174 ## Hospital for Crippled Children, St. Paul | Carl C. Chatterton, M. D. Wallace H. Cole, M. D. Elizabeth McGregor Grace Jones, D. D. S. V. E. Heinecke - Surgeon-in-Chief Assistant Surgeon-in-Chief - Superintendent - Dentist Steward | |--| | Institution opened in 1911 | | Capacity of institution 250 | | Area of grounds, acres23 | | Value of lands and buildings \$582,337.00 | | Value of personal property 50,511.00 | | Expenditures for year ended June 30, 1930: | | Current expense \$ 179,591.51 | | Repairs and replacements 12,391.93 | | Permanent improvements 9,321.11 | | Miscellaneous 10,961.72 | | Gross per capita cost, current expense 791.15 | | Net per capita cost, current expense | | Number of officers and employes159 | ## To the State Board of Control: The amount of work at the Gillette State Hospital for Crippled Children is yearly increasing and, because of advances in the art of caring for the individual who is suffering from disease or injury producing deformity, the individual is leaving the institution better equipped to compete with normal individuals and more able to become self-supporting than ever before. The institution has become so large, the character of the work so specialized, that it is impossible for any one individual to care successfully and to the best advantage for all the types of deformities and diseases that come. This is done, however, by various physicians and surgeons especially interested in certain fields of medicine and surgery, and to the staff as a whole the credit of such a report of work done is due. I wish to thank the many physicians of the staff for their willingness and cooperation, who, without thought of remuneration and with financial loss to themselves, have made such a record and report possible. Year by year the practice of medicine and surgery becomes more socialized, more specialized and more difficult. It is now less easy to interest the average specialist in a charitable service in any institution without some financial return. I strongly recommend that your Honorable Board investigate similar institutions and ask the next legislature for some financial return to those who in the past years and in the future will give so freely of their time, knowledge and skill to the hospital. Cooperation of the physicians and surgeons in the community in which the deformed child lives has always been commendable. I wish to thank them for their accuracy in filling out the application blank, which at times is the only history of the case available when the patient is admitted to the institution. #### House Staff Our experience in the last two years, having a paid resident, has been very satisfactory. Rotation of internes from institutions in the Twin Cities has proved only relatively satisfactory, and inasmuch as it is impossible to secure internes or resident without a salary, the present arrangement should continue. ### RESIDENT DENTIST Service of the resident part-time dentist, who has taken care of not only hospital patients, but many in the Out-patient Department, has proved entirely satisfactory, as the inclosed report shows. I certainly recommend the continuation of a part-time paid resident dentist. ## PHYSIOTHERAPY AND MECHANIOTHERAPY DEPARTMENTS Among the aids in treatment, physiotherapy and mechaniotherapy have played the most important part in the past few years. The present staff have been most helpful in their care and suggestion in treatment, and I can but thank them for their devotion to the institution and patients. #### SCHOOL INSTRUCTION School instruction to patients is of great value, not only because of mental training but many long hours, otherwise wasted, are saved by such training, and the joy of learning and occupation are most beneficial. Many children leave the institution, even though they have been bed patients for months, with no loss of credit as far as their school work is concerned. #### SOCIAL SERVICE DEPARTMENT The need of a complete social service department is extremely felt, as recommended two years ago. Further investigation of the financial condition, as before admission, is necessary in conjunction with the present investigation made by the Board of Control. Supervision upon leaving the institution is still a necessity. While we feel that the patients coming to the Gil- lette State Hospital are practically, in every instance, indigent, further investigation, I believe, is necessary if we expect to avoid abuse of the institution by patients able to pay. ## OUT-PATIENT DEPARTMENT The Out-patient Department has been very active during the past two years and more children come for inspection and treatment than in the past, leaving beds in the hospital for those who are unable to come and go, or those that require hospital care. ## NEEDS OF THE INSTITUTION The needs of the institution have been very carefully enumerated by Miss McGregor, Superintendent. ## Conclusion For the entire staff I wish to thank the Board of Control for their special interest, guidance and thought in helping the progress of the Gillette State Hospital and the care of the indigent crippled of our state. Respectfully submitted, CARL C. CHATTERTON. Chief of Staff. ### REPORT OF THE SUPERINTENDENT To the State Board of Control: The following report is respectfully submitted for the biennial period ended June 30, 1930: ## POPULATION There has been a slight increase in the daily average during this period. The time in the hospital has averaged seven-plus months. The waiting list on this date is 248. #### EDUCATIONAL WORK A nine months' term with three months' summer school continues to be our yearly school program. The floating population, resultant from weekly admittances and discharges, keeps the school staff awake to the fact that every minute of the time the children spend in school must be counted most importantly. The children may turn to their school work daily after all hospital departments are through with them. With this handicap of time, due to rest hours, medications, dressings, sun treatments, physiotherapy, dentist, x-rays, operations and postoperative care, the school department looks with gratitude and pride upon all successful accomplishments of the children. The June, 1930, report of the State Board of Examinations credits the school with 69 junior and senior high school subjects passed successfully. Credits earned honestly mean much thought, study and happiness to hospital patients. Solomon's Temple, of last year's work, has seemed to be one of our outstanding projects. It shows true, friendly cooperation of five departments: occupational therapy, library, English, mathematics and Sunday School. Soap, wood, clay, cement, plaster and brass all mingled to construct the Temple. The project has received much admiration. From the work done in soap carving two students won scholarship in the Art School. Another very worth while project has been the large puppet stage. A disappearing orchestra pit, the electric wiring, the framework, stage drops and decorative work have been done entirely by the students. A coffee project by the intermediate grade children will show coffee from the plantation to its finished product. This will include much geographical history before the work is completed. Summer school shows variations of work from year to year. Nature study classes of last year made intensive studies of all trees, shrubs and plants found on the school grounds. This summer tap dancing finds children eager for lessons. Social dancing follows second. Cooking classes have more applicants daily. Piano lessons and the Art of Whistling keep other students busy. Time must always be found for the old favorite games of baseball, tennis and volley ball. Outdoor dramatization through library channels will be featured this summer. Occupational therapy and shop work, without which the children would feel unsatisfied, complete the program. The Trade Dressmaking course has been given each year over the biennial period. Eight students have been enrolled. A weekly newspaper, edited by the primary children, kept the school in touch with the latest news of our own world. An afternoon tea gathering of about 20 girls who had been patients formed the nucleus of the first alumni meeting. The gracious feeling of appreciation and thought for the hospital by these former patients can not but help to form a splendid alumni. #### TRAINING SCHOOL FOR NURSES The responsibility of this School of Nursing is, first, the care of the patients and, second, the instruction of the students who come to us—for two, three or four months, depending upon the school needs—from accredited schools affiliated in Minnesota and other states. Yearly the interest and demand for graduate nurses who have been instructed in this field grows, and we are happy to contribute toward its further advancement. The increasing success of this school is maintained through the unfailing interest and cooperation of the entire orthopedic and pediatric staff who give freely of their time for lectures, demonstrations and bedside clinics throughout each year, including the summer months; of the dentist who through her lectures on oral hygiene and her time spent in giving personal instructions to our students, not only on the care of the child's mouth and teeth, but also on the care of their own; of the dietitian for her painstaking preparation and supervision of the work of our students in this department; the physiotherapists through their lectures, demonstrations and their instructions in swimming; to the hospital and children's librarians for their interest and for the instruction of the students in the value of books and book selection in the children's hospitals and in the home. Not the least of our success is due to the direct example and close supervision of the graduate nurse of each ward in which the student is placed who, consciously or unconsciously, acts as a model after which the student patterns her work and her attitude of approach to her work. Bearing this in mind, we endeavor to secure and maintain only nurses of a very high caliber of fitness for undertaking this type of child nursing. Only women whose example the student both on and off duty may strive to follow are retained. #### IMPROVEMENTS A new x-ray vault has been built, which is large enough to store safely the ex-rays for the hospital for many years to come. New electric outlets have been put into wards as required for safety. The machinery in the bakery has been overhauled and obsolete machinery replaced. A new dishwashing machine was purchased during this period. The sterilizer for mattresses has been moved from the basement of Ward 8 to the boiler room as a safety measure. The patients' mattresses and beds throughout the hospital have been renovated and enameled. Eighteen cubicles have been added to the wards. The brace shop has been completed, and we are now making all the braces and appliances. This will reduce the days in the hospital as the braces will be gotten out more promptly than when we had to send them out to be made. Painting walls and ceilings, refinishing floors, repairing plaster and screens, is routine work and takes the full time of one man. There was an appropriation for special work on the grounds for the years 1929-30, and the west end of the property was graded and planted. The result of this work has been very satisfactory. However, there was no appropriation for the care of the grounds for 1930-31, and any improvements and care for this year must be made from our support fund. ### NEEDS OF THE INSTITUTION Appropriations are requested as follows: Curbing and sewers, \$900; paving, \$1,000; improving grounds, \$4,000; nurses' home, \$91,800; completion east wing, \$10,000; sun room, \$6,000; cement platform, \$1,500; poultry house, etc., \$1,600; addition to greenhouse, \$1,000; cubicles, \$1,500; generator, \$17,200; ice machine, \$3,000; steel doors and frames, \$500; water softener, \$4,000; heat control and humidifier, \$3,000; power plant repairs, \$1,000; laundry equipment, \$500; repairs Dowling Hall, \$2,000; repairs and betterments, \$8,000; electric clocks, \$750; furniture and equipment, \$8,000; equipment nurses' home, \$7,500; equipment east wing, \$3,000; laboratory and operating equipment, \$4,000; brace-making shop, \$18,000; instruction and amusement, \$4,000; library, \$500; social service work, \$12,000; and current expense, \$360,000. ## GIFTS. BEOUESTS AND DONATIONS The estate left by E. J. Seitz has been settled and the amount left to this hospital has been turned over to the state. The property, valued at about \$42,000.00, will be available for permanent improvement in the near future. Henry Hovey Dickey left \$2,000.00, which, with the legacy from Herman Benz of \$2,500.00, will be used for additional treatment rooms. The Saint Paul Daily News collected and gave to the hospital \$1,869.-18 in 1928 and \$2,003.00 in 1929. The income from the State Editors Association and the State Bankers Association endowment was used in 1928 and 1929 for tuition for Harold Langmo, a senior in the Department of Journalism at the University of Minnesota, and in 1929 and 1930 for supplies for the students attending the Art School in St. Paul. The State Fair Board gave tickets of admission each year to all children able to attend the State Fair. The State Capitol employes gave their annual Christmas parties, with gifts to all the children of the hospital. The Masonic Women continue to mend and sew for the children, subscribe for new magazines and furnish entertainment. The Ramsey County Medical Auxiliary mends, sews, does book-binding, furnishes entertainment through story-telling, assists in teaching and has given new and used garments for the use of the children. The St. Paul Junior League makes new garments and assists in the Out-patient Department. The patrons of the Children's Symphony in St. Paul furnish tickets to the Children's Symphony, with transportation. The Schubert Club furnishes musical entertainment at intervals throughout the year. P. W. Herzog continues to send his car at regular intervals to take the children riding. Theaters, bands, churches and individuals give so generously that all available time for entertainment is taken weeks in advance. The Dome Club sews and mends and furnishes many useful garments. These and many other organizations and individuals give of their efforts and show their desire to help in countless ways. ### Conclusion I wish to express gratitude to all those who help to bring happiness and encouragement to the children of this hospital; to the staff and employes for their continued loyalty and efficient service; to the medical and surgical staff whose untiring efforts and continued interest make the hospital possible; and to the Board of Control whose interest, support and vision for future progress are a constant incentive for all to put forth their best efforts and to give the best service possible in every department. Respectfully submitted, ELIZABETH McGregor, Superintendent. ## III. STATISTICS OF INSTITUTIONS Age, Marital Condition, Nativity and Parentage of Persons Admitted to State Institutions | Classification | Year Ended
June 30, 1930 | | | Year Ended
June 30, 1929- | | | |--|-----------------------------|------------|---------------------------|------------------------------|------------|----------------| | | Male | Female | Total | Male | Female | Total | | AGE GROUP | | | | | | | | Under 10 years | 263 | 168 | 431 | 235 | 148 | 383 | | 10 to 14 years | 205 | 114 | 319 | 195 | 111 | 308 | | 15 to 19 years | 408 | 197 | 605 | 402 | 211 | 613 | | 0 to 24 years | 404 | 123 | 527 | 335 | 107 | 44 | | 25 to 29 years | 265 | 91 | 356 | 247 | 119 | 36 | | 10 to 34 years | 206
183 | 109
113 | 315
296 | 205
200 | 113 | 31
32 | | 5 to 89 years | 167 | 90 | 257 | 196 | 124
96 | 29 | | 5 to 49 years | 126 | 71 | 197 | 164 | 74 | 23 | | 0 to 54 years | 119 | 60 | 179 | 115 | 60 | 17 | | 5 to 59 years | 93 | 49 | 142 | 88 | 55 | 14 | | 00 to 64 years | 91 | 37 | 128 | 58 | 31 | 8 | | 5 to 69 years | 65 | 38 | 103 | 75 | 30 | 10 | | 0 to 74 years | 66 | 18 | 84 | 54 | 27 | 8 | | 5 to 79 years | 42
39 | 17 | 59 | 47 | 16 | 6 | | O years and over | 10 | 21
4 | 60
14 | 30
7 | 26 | 5
1 | | Re guruowu | 10 | | | | 5 | | | Total admissions | 2,752 | 1,320 | 4,072 | 2,653 | 1,353 | 4,00 | | MARITAL CONDITION | - | | | | | | | | 1,800 | 746 | 2,546 | 1,742 | 757 | 2.49 | | ingle | 673 | 420 | 1,093 | 676 | 757
409 | 1,08 | | Vidowed | 130 | 101 | 231 | 108 | 125 | 23 | | eparated | 57 | 17 | 74 | 27 | 17 | 4 | | ivorced | 73 | 31 | 104 | 87 | 41 | 12 | | nascertained | 19 | 5 | 24 | 13 | 4 | 1 | | Total admissions | 2,752 | 1,320 | 4,072 | 2,653 | 1,353 | 4,00 | | NATIVITY | | | | | | | | Inited States | 2,279 | 1,114 | 3.393 | 2,172 | 1,124 | 3,29 | | isia (not otherwise specified) | 2,2,5 | 1,112 | 9 | | 1,124 | 3,20 | | ustralia | ~~~~ | | | 1 | | | | ustria | 24 | 3 | 27 | 2 0 | 9 | 2 | | elgium | 2 | | 2 | | 2 | | | ohemia | | 2 | 2 | 3 | 4 | | | anada (includes Newfoundland) | 37 | 17 | 54 | 33 | 17 | 5 | | hina | 1 | | 1 | 1 | | | | ubasechoslovakia | 2 | 2 | | 1 | | | | sechoslovakiaenmark | 17 | 5 | 4
22 | 6 | 6 | 1: | | agiand | 12 | 2 | 14 | 10
10 | 6
4 | 10 | | urope (not otherwise specified) | -6 | _ | | ì | * | - 1 | | Inland | 39 | 11 | 50 | 34 | 17 | 5 | | rance | 3 | ī | 4 | ัริ | 12 | | | ermany | 38 | 33 | 71 | 52 | 37 | 8 | | reece | 1 | | 1 | 5 | | | | awaii | | 1 | 1 | | | | | olland | | 3 | 3 | 3 | 1 | | | ungary | 3 | 2 | . 5 | 4 | 4 | _ 1 | | | 8
8 | 4 | 12 | 12 | 3 | 1.5 | | alv | 0 | 1 | 9 | 8
5 | 2 | 10 | | | | | <u>ī</u> | 5 | | : | | span | 1 | | | 2 | <u>-</u> | | | pan
 thuania | 1
12 | | 12 | | | | | span
ithuania
exico | 12 | 40 | 12
111 | | | 111 | | spān
ithuania
exico
orway
hilippine Islands | $\frac{12}{71}$ | | | 78 | 86 | | | span ithuania exico orway hilippine Islands oland | 12
71 | | 111 | | | 1 | | span
ithuania
(exico
orway
hilippine Islands
oland
oumania | 12
71
2
15 | | 111
2
25
3 | 78
1
25
3 | 36
 | 114
1
33 | | span ithuania laxico orway hilippine Islands oland oumania | 12
71
2
15 | | 111
2
25
3
24 | 78
1
25
3
14 | 36
 | 3
3
2 | | span
ithnania
exico
orway
hilippine Islands
oland
oumanis | 12
71
2
15 | | 111
2
25
3 | 78
1
25
3 | 36
 | 3 | # Sanatorium for Consumptives-Concluded | Classification | | Fear Ende
une 30, 1 | ed
930 | Year Ended
June 30, 1929 | | | |---|----------------|------------------------|-----------------|--|----------------|----------| | Classification | Male | Female | Total | Male | Female | Total | | OCCUPATION (Concluded) | | | | | | | | discellaneous: | | | | | | | | Accountants, bookkeepers and cashiers | | 2 | 2 | 2 | 1 | | | Clerks (not salespeople) | 19 | 5 | $2\overline{4}$ | 6 | 7 | 1 | | Stenographers and typists | 16 | 4
26 | 4
42 | 1
13 | 7
26 | 3 | | Students Laborers (not specified) | 22 | | 22 | 16 | | 1 | | Others in this class | 7 | <u>1</u> | 8 | | | | | nclassifiable | 1 | | 1 | 2 | | | | Total admissions | 142 | 115 | 257 | 137 | 128 | 26 | | CONDITION ON DISCHARGE | | | | | | | | dmitted as incipient: | | | | | | | | Apparently arrested | 25 | 22 | 47 | 33 | 41 | 7 | | Quiescent
Improved | 14 | 16 | 30 | 14
1 | 14
1 | 2 | | Unimproved | 3 | 2 | 5 | Ť | 10 | 1 | | Died | · | | | | 1 | | | dmitted as moderately advanced: | | | | | | | | Apparently arrestedQuiescent | 6
35 | $\frac{3}{21}$ | 9
56 | $\begin{array}{c} 8 \\ 24 \end{array}$ | $\frac{4}{13}$ | 1 | | Improved | 1 | 9 | 10 | 3 | 4 | | | UnimprovedDied | 7
5 | 11
3 | 18
8 | 18
4 | 17 | 1 | | dmitted as far advanced: | J | | · · | * | | | | Apparently arrested | | | | 1 | | | | Quiescent | 20 | 10 | 80 | 8 | 1 | | | Improved | 2
8 | 3 | 6
11 | 9 | 5 | | | Died | 11 | 10 | 21 | 6 | 15 | | | on-tuberculous | | ~~ | | 1 | 2 | | | Total dischanged and died | 137 | 114 | 251 | 137 | 128 | 26 | | Total discharged and died | | | #U1 | 207 | | | | OCCURRENCE OF HEMORRHAGE
PATIENTS DISCHARGED | IN | | | | | | | Ind hemorrhage prior to admission but | | | | | | | | not during residence | 37 | 26 | 63 | 33 | 25 | 5 | | Had hemorrhage during residence
No history of hemorrhage at any time | 19
80 | 14
74 | 33
154 | 16
88 | 9
93 | 18 | | o information | 1 | | 1 | | 1 | | | Total discharged and died | 137 | 114 | 251 | 137 | 128 | 20 | | SPUTUM EXAMINATION OF
PATIENTS DISCHARGED | | | | | | | | | | | | | | | | Sacilli prior to admission but not
during residence | 17 | 10 | 27 | 18 | 6 | : | | Sacilli during residence | 70 | 63 | 133 | 70 | 66 | 13 | | To bacilli at any time | 44
6 | 35
6 | 79
12 | 49 | 56 | 10 | | Total discharged and died | 137 | 114 | 251 | 137 | 128 | 20 | | | | | | | | | | | 43 | 34 | 77
174 | 49
88 | 53
71 | 10
15 | | acilli on discharge | | | | | | | | to bacilli on discharge | 94 | 80 | 114 | | . 4 | | | sacilli on discharge | 94 | | 251 | | | 26 | # Gillette State Hospital for Crippled Children | Classification | Year Ended June 30, 1930 | | | Year Ended
June 30, 1929 | | | |---|--------------------------|------------|-----------------|-----------------------------|-----------|--------| | | Male | Female | Total | Male | Female | Tota | | POPULATION | | | | | | | | In institution at beginning of year | 110
125 | 131
127 | 241
252 | 120
91 | 130
72 | 2
1 | | Transferred from out-patient depart- | | - | | | | | | ment | 82 | 91 | 173 | 94 | 84 | 1 | | Total under care | 817 | 349 | 666 | 805 | 286 | 5 | | Discharged | 1 | 3 | 4 | 2 | 3 | | | DiedTransferred to out-patient department | 196 | 215 | 7
411 | 189 | 150 | 3 | | In institution June 30 | 115 | 129 | 244 | 110 | 131 | 2 | | Average population | 110 | 117 | 227 | 113 | 125 | 2 | | Admitted as out-patients | 27 | 23 | 50 | 29 | 10 | | | AGE GROUP | | | | | | | | Under 1 year | 12 | 5 | 17 | 8 | 8 | | | 1 year2 years | 9
13 | 10
9 | $\frac{19}{22}$ | 7
8 | 3
4 | | | years | 15 | 12 | 27 | 7 | 2 | | | years | 13 | 18 | 12 | 6 | 8 | | | 5 to 7 years | 21 | 28 | 44 | 23 | 10 | | | 8 to 10 years | 29 | 27 | 56 | 20 | īž | | | 11 to 13 years | 19 | 20 | 39 | 19 | 14 | | | 14 to 16 years | 17 | 18 | 35 | 11 | 14 | | | 17 to 20 years | 10 | 13 | 23 | 10 | . 7 | | | 21 years and over | 3 | 5 | 8 | 1 | | | | Total admissions | 152 | 150 | 302 | 120 | 82 | 2 | | NATIVITY | | | | | | | | United States | 143 | 143 | 286 | 115 | 79 | 19 | | Austria company | | | | 2 | | | | Canada (Includes Newfoundland) | 1 | ~ | 1 | | 1 | | | Permany | ī | 3 | 4 | | | | | [taly | 1 | | 1 | | | | | Mexico | 3 | | 3 | 1 | 1 | | | Poland | 1 | | 1 | 1 | 1 | | | Roumania | | | | 1 | | | | Russia | 2 | 4 | 2
4 | | | | | | | | | | 82 | -2 | | Total admissions | 152 | 150 | 302 | 120 | | | | PARENTAGE Native parentage | 113 | 107 | 220 | 76 | 51 | 1: | | Mixed parentage | 14 | 14 | 28 | 22 | 13 | | | Foreign parentage | 25 | 29 | 54 | 22 | 18 | • | | Total admissions | 152 | 150 | 302 | 120 | 82 | 20 | | CONDITION ON TRANSFER TO OUT-PATIENT DEPARTMENT | | | | | | | | OUT-PATIENT DEPARTMENT | 10 | 12 | 22 | ^ | 7 | | | mproved | 175 | 199 | 374 | 9
169 | 138 | 30 | | Inimproved | 3 | 2 | 5 | 7 | 4 | ĵ | | Intrested | ğ | 5 | 14 | 4 | ā | - 1 | | Died | 5 | 2 | 7 | 4 | ž | | | Total | 202 | 220 | 422 | 193 | 155 | 34 | | DURATION OF STAY OF PATIENT | 18 | | | | | | | less than 8 months | 89 | 61 | 150 | 66 | 39 | 10 | | to 5 months | 50 | 55 | 105 | 35 | 38 | Ť | | to 12 months | 35 | 60 | 95 | 62 | 52 | 11 | | year but less than 2 | 16 | 29 | 45 | 24 | 20 | 4 | | years but less than 3 | 7 | - 8 | 15 | 2 | 1 | | | years and over | 5 | 7 | 12 | 4 | 5 | | | • | 202 | 220 | 422 | 193 | 155 | 34 | # Gillette State Hospital for Crippled Children-Continued | Classification | | Year Ended —June 30, 1930———June 30, 1929—— | |--|-----------|--| | | Ma | le Female Total Male Female Tota | | OPERATIONS FROM | M JULY | 1, 1928, TO JUNE 30, 1930 | | denoidéctomy | 4 | Needling eye for cataract | | i mnntation | 7 | Neurectomy | | Appendectomy | 4 | Open lengthening of leg | | Appendectomy | 114 | Osteoclasia | | | 3 | Osteotomy | | orthroplasty stopsy slood transfusion sone block | 2 | Osteomyelitis radical operation | | Slopsy | 4
5 | Paracentesis | | lone block | 22 | Poduction of fracture | | le neulotomy | - 2 | Plastic repair Reduction of fracture Reduction of hip—closed Reduction of hip—open | | apsulotomy | 11 | Reduction of hip—open | | left palate repair | 7 | Reduction of radius | | left palate | 13 | Removal of foreign body | | Pleft palate | - î l | Removal of opaque lens capsule | | Contracture scar | 1 | Removal of osteochondromata from | | correction for subluxation | 3 | ulna | | vatoscopy | 3 | Removal of sequestrae | | Dissection of forearm for Volkman's | | Removal of spina bifida | | ischaemic paralysis | 2 | Removal of Steinman pins | | Division of sternocleido mastoid | 1 | Removal of supernumerary toes | | Division of ulnar nerve | 1 | Resection of knee | | Orainage of abscess | 14 | Resection of obturator nerve; division | | Excision—scar tissueExploratory operationExtraction of teeth | 8
5 | of adductor longes and lengthening | | Exploratory operation | 149 | tendo Achillis | | asciotomy | 4 | Shelving operation hip (Albee) | | racture for correction of anterior | ~= | Shelving operation hip (Albee)
Skin graft | | howing | 1 | Soutter fasciotomy and tendon trans- | | bowing usion of hip large of spine lerniotomy | 6 | ference | | usion of spine | 20 | Spinal graft | | Jerniotomy | i | Straightening hammer toes | | ncision and drainage | 18 | Stripping of oscalces | | Insertion of Steinman pin | 9 | Sympathectomy periarterial | | Laminectomy | 2 | Tendon transference | | Laparotomy exploratory | 1 | Tenodesis | | engthening of hand strings | 3 | Tenotomy | | Lengthening of heel cords | 3
8 | Tonsillectomy | | Jengmening of tenuo Achims | 60 | Tonsillectomy and adenoidectomy 1 | | Mestoidectomy | 4 | Thyroidectomy Tonsillectomy and adenoidectomy Torticollis corrected | | Manipulations Mastoidectomy Modified Albee | ī | Transfer of biceps to the patella | | dyotomy | ä | Transfer of props to the paterial | | BRACES AND APPLIANCE | s from | M JULY 1, 1928, TO JUNE 30, 1930 | | pencer corsets | 18 | Braces repaired and adjusted 6 | | Spencer corsets repaired and adjusted | 12 | New special apparatus | | homas splints | -5 | Artificial limbs | | (necial shoes | 58 | Artificial limbs | | Shoes repaired and adjusted | 1,140 | Artificial eyes furnished | | Shoes repaired and adjusted | 107 | Glasses furnished I | | ackets repaired and adjusted | 112 | Glasses repaired 1 | | Vew braces | 619 | <u> </u> | | DENTAL WORK FRO | M JUL | Y 1, 1928, TO JUNE 30, 1930 | | Number of patients treated | 1,063 | Number of extractions: | | Number of prophylaxis | 1,903 | Deciduous teeth 2 | | Number of prophylaxis
Number of fillings: | | Permanent teeth | | Amalgam | 1,004 | Number of orthodontia cases | | Comout | 260 | Number of orthodontia visits | | Cement | | | | Synthetic porcelain | 361
66 | Number of orthodontia cases | ## Gillette State Hospital for Crippled Children-Concluded ## X-RAY AND LABORATORY WORK FROM JULY 1, 1928, TO JUNE 30, 1930 | Urinalysis | 8,720 | Vaccines: | | |---|--|--------------------------------|--------| | Blood Examinations: | | Comb. sc. fever and diphtheria | 78 | | Hemoglobin | 1,531 | Triple typhoid |] | | Red blood count | | Typhoid | 4 | | White blood count | | Smallpox
Diphtheria | 4. | | DifferentialCoagulation time | 617
926 | Scarlet fever | 23 | | Blood matching | 926 | Pertussin | 40 | | Bleeding time | | Antitetanus | 4.1 | | Blood grouping | 57 | Antitoxins: | | | Blood groupingP. S. P. tests | 2 | Toxin antitoxin | 3 | | Platelet count | 3 | Antitoxin | | | Pus examinations | 11 | Scarlet toxin | 66 | | Wassermans | 857 | Tetanus antitoxin | 00 | | Widal | 15 | Diphtheria toxin | ç | | Blood cultures: | 10 | Comb. sc. fever and diphtheria | 48 | | Blood chemistry | 20 | Foreign protein vaccines | 4 | | Blood tolerance | 1 | Foreign protein antitoxins | 4 | | Blood calciums | 9 | Sinus cultures | - | | Blood sugar | 2 | Exudates: | | | Tissues: | - | Nose and throat cultures | 3,15 | | Gross | 115 | Basal metabolism | 0,10 | | Microscopic | 62 | Autopsies | 1 | | Spinal fluids: | 02 | X-ray department: | | | Cell counts | 14 | Number of x-rays taken | 4.32 | | Colloidal gold | 14 | Radiographic consultations | Ξ,υ. | | Cultures | 14 | X-ray therapy | ì | | Globulins | 14 | Fluoroscopic examinations | ŝ | | Wasserman | î4 | Cystoscopic examinations | | | Guines pig inoculations | 48 | Photographs taken | 1,77 | | Gastric analysis | Ď | Tests: | 2, , , | | Stool examinations | 6 | Sedimentation and fibrinogen | 10 | | Smears | 397 | Tularemia | | | Sputums | 114 | Malta fever | | | ., | | Von Pirquet | 77 | | | | Manteau | 1 | | | | Dick | 1,28 | | | | Schick | 1,24 | | | ROM JU | LY 1, 1928, TO JUNE 30, 1930 | | | House patients: | | Out-patient department: | | | Muscle tests | 311 | Muscle tests | 4 | | Suspensions | 4,270 | Treatments | 96 | | Treatments | | Suspensions | 5 | | Diathermy | 114 | Heliotherapy: | | | Swimming pool treatments | 4,324 | Kromayer lamp | 9 | | Swimming pool lessons | 5,686 | Alpine lamp | ĭ | | | • | Burdick lamp | 4 | | | 14 005 | Diathermy | | | | 14,807 | | 0 | | Heliotherapy: Direct sun treatment Alpine lamp | 18.157 | Diametricity | b | | Direct sun treatment | 18.157 | District Mily Land Land | 6 | | Direct sun treatment | 18,157
11,278
80 | Distinct Ni | ь | | Direct sun treatment Alpine lamp Burdick lamp | 18,157
11,278
80 | Diametri, | ь | | Direct sun treatment Alpine lamp Burdick lamp Carbon arc | 18,157
11,278
80
2,014 | <i>Distriction</i> | 6 | | Direct sun treatment Alpine lamp Burdick lamp Carbon are Kromayer lamp Quartzlite | 18,157
11,278
80
2,014
9,126 | TULY 1, 1928, TO JUNE 30, 1930 | | Cortial Board Biennial Report M360 C76 V.15 119 C 3 7 B